Role of Type I Secretion in Pierce's Disease

Project Leader:

Dean W. Gabriel Plant Pathology Department University of Florida Gainesville, FL 32611

Cooperator:

Donald Hopkins Mid Florida Res. Edu. Center University of Florida Apopka, FL

Postdoctoral Associate:

Joseph Reddy

Plant Pathology Department University of Florida Gainesville, FL 32611

Research Associate:

Stephanie Reddy

Plant Pathology Department University of Florida Gainesville, FL 32611

Funding: U.C. Davis subaward from USDA Cooperative Agreement SA6477

Working hypothesis:

- Leaf scorch (PD) and necrotic leaf lesions (CVC) not typical of vascular blockage alone
- Type I effector secretion machine available for protein "toxin" secretion

Xf is more sensitive to phytoalexins than *Erwinia*...

Chemical	MIC (μg/ml)			difference
	Temecula	E. chrysanthemi*	E. amylovora**	
Berberine	25	.02	.02	80X
Genistein	5	0.5	NT	200X
Rhein	50	.05	.05	20X

^{*} Data from Barabote et al. (2003). **Data from Burse et al. (2004)

... and Xf MDR efflux mutants are 1000X more sensitive to phytoalexins than wt

Chemical	MIC (μg/ml)			difference
	Temecula	tolC ⁻	acrF ⁻	
Berberine	25	.02	.02	1000X
Genistein	5	0.5	NT	10X
Rhein	50	.05	.05	1000X

Reddy et al. 2007. MPMI 20:403-10.

...but not grape sap, even if not "running"...

unless the grape plant is first:

- -wounded?
- -frozen?
- -elicited?
- -sap is more concentrated?

yet *tolC* never show disease...

why???

Answer may provide a control.

TolC is externally exposed and might be blocked by chemicals or engineered plants. To date, anti-TolC antibodies and aptamers fail to bind.

Conclusions

- pBBR1MCS-5 is sufficiently stable for Xf complementation
- X. fastidiosa absolutely requires tolC for disease and in planta survival; MDR efflux critical. Not clear why sap has no detected effect, although crushed tissue kills tolC quickly; therefore artificial elicitation is a potential strategy for PD control.
- Knockouts of <u>all</u> other (redundant) Xf Type I machine components exhibit reduced pathogenicity; protein "toxin" secretion likely important for PD.
- TolC has exposed region; therefore presents a potential target for drugs/antibody strategy to control this pathogen

Funding: U.C. Davis subaward from USDA Cooperative Agreement SA6477